

NOTICE OF INTENT TO PERMANENTLY CLOSE UNDERGROUND STORAGE TANK SYSTEM

**KENTUCKY
DEPARTMENT
FOR
ENVIRONMENTAL
PROTECTION**

Mail completed form to:
**APPROPRIATE DIVISION OF WASTE
MANAGEMENT REGIONAL OFFICE**
To identify the appropriate regional office
for your county, visit:
<http://waste.ky.gov/ust>

FOR STATE USE ONLY

GENERAL INSTRUCTIONS. THE NOTICE OF INTENT TO PERMANENTLY CLOSE UNDERGROUND STORAGE TANK SYSTEM IS REQUIRED WHEN UNDERGROUND STORAGE TANK OR PIPING IS TO BE PERMANENTLY CLOSED IN KENTUCKY. THIS FORM SHALL BE COMPLETED AND SUBMITTED A MINIMUM OF TWO WEEKS (14 CALENDAR DAYS) PRIOR TO PERMANENT CLOSURE OF AN UNDERGROUND STORAGE TANK OR PIPING TO THE APPROPRIATE DIVISION OF WASTE MANAGEMENT REGIONAL OFFICE. If you have any questions about any section on the form, please call the Regional Office. **The form shall be typed or printed legibly.**

OWNERSHIP OF TANK SYSTEM	LOCATION OF TANK SYSTEM
OWNER NAME _____	AGENCY INTEREST NUMBER _____
MAILING ADDRESS _____	SITE NAME _____
CITY _____ STATE _____ ZIP CODE _____	STREET, COUNTY ROAD, HIGHWAY, OR STATE ROAD _____
CONTACT PERSON _____	CITY _____ STATE _____ ZIP CODE _____
AREA CODE/ TELEPHONE NUMBER _____	COUNTY _____

INFORMATION PERTAINING TO PERMANENT CLOSURE

- Name of company/person in charge of permanent closure activities: _____
- Area code and telephone number for company/person in charge of permanent closure activities: _____
- Name of company/person performing the actual tank system permanent closure: _____
- Type of closure activity: Removal from Ground Closure-in-Place Assessment for Change in Service
- System components to be permanently closed: UST System Piping Only (when new piping installation does not occur in the same piping trench)
- Number of tanks to be permanently closed at above location: _____
- If the tank is to be closed-in-place, type of fill material to be used: _____
- Closure date scheduled: _____
- If piping only, indicate substance contained in system: _____

CERTIFICATION

I certify under penalty of law that I have personally examined and am familiar with the information submitted in this and all attached documents, and that based on my inquiry of those individuals immediately responsible for obtaining the information, I certify that the submitted information is true, accurate, and complete KRS 224.99-010(4) provides for penalties for submitting false information, including the possibility of fine and imprisonment.

SIGNATURE	NAME & TITLE	DATE SIGNED
_____	_____	_____

CHECK APPROPRIATE BOX: OWNER OPERATOR CONSULTANT/CONTRACTOR

DESCRIPTION OF UNDERGROUND STORAGE TANK SYSTEM

(Complete for each tank system at this location)

Tank I.D. Number Enter the Tank ID Number or for closure of 100% of a piping run, enter the Tank ID Number for the tank associated with the piping run	TANK NO.	TANK NO.	TANK NO.	TANK NO.	TANK NO.
1. Status of Tank (MARK APPROPRIATE BOX) <div style="text-align: right;"> Currently in Operation <input type="checkbox"/> </div> <div style="text-align: right;"> Temporarily Out of Operation <input type="checkbox"/> </div> <div style="text-align: right;"> Change in Service <input type="checkbox"/> </div>					
2. Estimated Total Capacity (Gallons)					
3. Identify All Regulated Substances Ever Stored (MARK ALL THAT APPLY FOR EACH TANK) <ul style="list-style-type: none"> <li style="text-align: right;">Gasoline (GAS) <input type="checkbox"/> <li style="text-align: right;">Diesel (DSL) <input type="checkbox"/> <li style="text-align: right;">Kerosene (KER) <input type="checkbox"/> <li style="text-align: right;">Used Oil (UOL) <input type="checkbox"/> <li style="text-align: right;">New Oil (NOL) <input type="checkbox"/> <li style="text-align: right;">Fuel Oil (FOL) <input type="checkbox"/> <li style="text-align: right;">Aviation Fuel (JET) <input type="checkbox"/> <li style="text-align: right;">CERCLA Hazardous Substance (HAZ) <input type="checkbox"/> <li style="text-align: right;">Unknown Substance (UNK) <input type="checkbox"/> <li style="text-align: right;">Empty (EMP) <input type="checkbox"/> <li style="text-align: right;">Other Substance, please specify (OTH) <input type="checkbox"/> 					